Grid2003: Using Grids for Science Paul Avery University of Florida avery@phys.ufl.edu HEPAP Meeting Washington, DC February 10, 2004 ### The Grid Concept - - Fabric: Physical resources & networks provide raw capability - Ownership: Resources controlled by owners and shared w/ others - Middleware: Software ties it all together: tools, services, etc. #### US-CMS "Virtual Organization" ### Science Drivers for U.S. HEP Grids - ∠Current HENP experiments - ∠ ~1 Petabyte (1000 TB) - **LIGO** #### **Future Grid resources** - ∠ Massive CPU (PetaOps) - ∠ Large distributed datasets (>100PB) ### Global LHC Data Grid Hierarchy ### Global Context of Data Grid Projects ### Main HEP projects #### ∠U.S. Projects - ∠ iVDGL (NSF) - ✓ Particle Physics Data Grid (DOE) - ∠ PACIs and TeraGrid (NSF) - ∠ DOE Science Grid (DOE) - ✓ NEESgrid (NSF) - ✓ NSF Middleware Initiative (NSF) #### EU, Asia projects - ∠ European Data Grid (EU) - ∠ EDG-related national Projects - ∠ DataTAG (EU) - ∠ LHC Computing Grid (CERN) - EGEE (EU) - ∠ CrossGrid (EU) - ✓ GridLab (EU) - ∠ Japanese, Korea Projects - Not exclusively HEP - But most driven/led by HEP (with CS) ### "Trillium": U.S. Physics Grid Projects - - ∠ Large overlap in leadership, people, experiments - HEP members are main drivers, esp. LHC experiments #### - Common software base + packaging: VDT + PACMAN - ∠ Collaborative / joint projects: monitoring, demos, security, ... - Wide deployment of new technologies, e.g. Virtual Data ### - ✓ Joint strategies, meetings and work - ∠ Unified U.S. entity to interact with international Grid projects ### Grid2003: An Operational Grid - **28 sites (2100-2800 CPUs)** - **∠**400-1300 concurrent jobs - **≥ 10 applications** - **∠**Running since October 2003 ### Grid2003 Participants ### Grid2003 Applications ### ∠ High energy physics - ∠ US-ATLAS analysis (DIAL), - ∠ US-ATLAS GEANT3 simulation (GCE) - ∠ US-CMS GEANT4 simulation (MOP) #### ∠ LIGO: blind search for continuous sources ### ∠ Digital astronomy #### ∠ Bioinformatics - ✓ Genome analysis (GADU/Gnare) #### ∠CS Demonstrators ✓ Job Exerciser, GridFTP, NetLogger-grid2003 ### Grid2003: Three Months Usage ### Grid2003 Success - - ✓ More sites (28), CPUs (2800), simultaneous jobs (1300) - More applications (10) in more diverse areas - Able to accommodate new institutions & applications ∠ U Buffalo (Biology) Nov. 2003 Rice U. (CMS) Feb. 2004 - - Strong operations team (iGOC at Indiana) - ∠ US-CMS using it for production simulations (next slide) ### **Production Simulations on Grid2003** #### **US-CMS Monte Carlo Simulation** ### Grid2003: A Necessary Step ### Learning how to operate a Grid - Add sites, recover from errors, provide info, update, test, etc. - ✓ Need tools, services, procedures, documentation, organization - Need reliable, intelligent, skilled people #### Learning how to cope with "large" scale - "Interesting" failure modes as scale increases - Increasing scale must not overwhelm human resources ### Learning how to delegate responsibilities - ✓ Multiple levels: Project, Virtual Org., service, site, application - Essential for future growth ### ### Grid2003 Lessons (1): Investment #### ∠ Building momentum ∠ PPDG 1999 ✓ GriPhyN 2000 iVDGL 2001 ≥ 2001 ✓ Time for projects to ramp up ### ∠ HEP: ATLAS, CMS, Run 2, RHIC, Jlab ✓ Non-HEP: Computer science, LIGO, SDSS Time for collaboration sociology to kick in ### **∠** US-CMS 2002 − 2004+ ∠ US-ATLAS 2002 – 2004 + ✓ WorldGrid 2002 (Dec.) ### Grid2003 Lessons (2): Deployment - Building something useful draws people in - ∠ (Similar to a large HEP detector) - Cooperation, willingness to invest time, striving for excellence! - - Required to learn what works, what fails, what's clumsy, ... - ∠ Painful, but pays for itself - Deployment provides powerful training mechanism ### Grid2003 Lessons (3): Packaging - ∠ Installation and configuration (VDT + Pacman) - Simplifies installation, configuration of Grid tools + applications ### - ∠ Provides uniformity + automation - ∠ Lowers barriers to participation ? scaling - Expect great improvements (Pacman 3) #### Automation: the next frontier - Reduce FTE overhead, communication traffic - Automate installation, configuration, testing, validation, updates - Remote installation, etc. ### Grid2003 and Beyond - ∠Further evolution of Grid3: (Grid3+, etc.) - Contribute resources to persistent Grid - Maintain development Grid, test new software releases - ✓ Integrate software into the persistent Grid - Participate in LHC data challenges - - New institutions and experiments - New international partners (e.g., Brazil, Taiwan, ...) - Improvements in Grid middleware and services - Integrating multiple VOs - Monitoring - Troubleshooting - Accounting - Ø ... ### Open Science Grid ### - Resources from laboratories and universities - Federate with LHC Computing Grid ### ✓ Getting there: OSG-1 (Grid3+), OSG-2, ... - Series of releases? increasing functionality & scale - Constant use of facilities for LHC production computing ### ∠Jan. 12 meeting in Chicago ∠ Public discussion, planning sessions #### ∠Next steps - Creating interim Steering Committee (now) - White paper to be expanded into roadmap - Presentation to funding agencies (April/May?) ### Inputs to Open Science Grid Trillium **Technologists** University facilities Multi-disciplinary facilities Computer Science Open Science Grid Other science applications **US-LHC** **Education community** Laboratory centers ### Grids and HEP's Broad Impact - - Linking research communities and resources for scientific discovery - Needed by LHC global collaborations pursuing "petascale" science - #HEP Grid projects driving important network developments - Recent US Europe "land speed records" - ∠ ICFA-SCIC, I-HEPCCC, US-CERN link, ESNET, Internet2 - #HEP has recognized leadership in Grid development - Many national and international initiatives - Partnerships with other disciplines - Extensive education and outreach efforts - ✓ Influencing funding agencies (NSF, DOE, EU) ### **Grid References** - - www.ivdgl.org/grid2003 - ∠ Globus - www.globus.org - ∠ PPDG - www.ppdg.net - ∠ GriPhyN - www.griphyn.org - ∠ iVDGL - www.ivdgl.org - ∠ LCG - www.cern.ch/lcg - ∠ EU DataGrid - **EGEE** - ✓ egee-ei.web.cern.ch # **Extra Slides** ### **Grid Challenges** - Operate a fundamentally complex entity - Geographically distributed resources - Each resource under different administrative control - Manage workflow of 1000s of jobs across Grid - Balance policy vs. instantaneous capability to complete tasks - Balance effective resource use vs. fast turnaround for priority jobs - Match resource usage to policy over the long term - Maintain a global view of resources and system state - Coherent end-to-end system monitoring - ∠ Build managed system & integrated user environment - ✓ Integrating computing, storage, networks - Providing transparent usage of experiment resources ### LHC: Key Driver for Data Grids ∠ Distribution: Global distribution of people & resources ### Most IT Resources Outside CERN ### LHC Global Collaborations #### **ATLAS** #### **CMS** US has ~20-25% of physicists 1849 Physicists and Engineers 34 Countries 147 Institutions ### LHC Data and CPU Requirements Driver for Transatlantic Networks (Gb/s) | | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | |-------|------|------|------|------|------|------| | CMS | 0.1 | 0.2 | 0.3 | 0.6 | 0.8 | 2.5 | | ATLAS | 0.05 | 0.1 | 0.3 | 0.6 | 0.8 | 2.5 | | BaBar | 0.3 | 0.6 | 1.1 | 1.6 | 2.3 | 3.0 | | CDF | 0.1 | 0.3 | 0.4 | 2.0 | 3.0 | 6.0 | | D0 | 0.4 | 1.6 | 2.4 | 3.2 | 6.4 | 8.0 | | BTeV | 0.02 | 0.04 | 0.1 | 0.2 | 0.3 | 0.5 | | DESY | 0.1 | 0.18 | 0.21 | 0.24 | 0.27 | 0.3 | | | | | | | | | | CERN | 0.31 | 0.62 | 2.5 | 5.0 | 10 | 20 | 2001 estimates, now seen as conservative! ### HEP Bandwidth Roadmap (Gb/s) | Year | Production | Experimental | Remarks | |------|------------------------|-------------------------|--------------------------------| | 2001 | 0.155 | 0.62 - 2.5 | SONET/SDH | | 2002 | 0.622 | 2.5 | SONET/SDH
DWDM; GigE Integ. | | 2003 | 2.5 | 10 | DWDM;
1+10 GigE Integration | | 2005 | 10 | 2-4 ? 10 | ? Switch; ?
Provisioning | | 2007 | 2-4 ? 10 | 1 ? 40 | 1 st Gen. ? Grids | | 2009 | 1-2 ? 40 | ~5 ? 40 | 40 Gb/s;? Switching | | 2011 | ~5 ? 40 | ~ 25 ? 40 | Terabit Networks | | 2013 | ~Terabit | ~MultiTbps | ~Fill One Fiber | **[∠]** Continuing trend of ? 1000 bandwidth growth per decade? HEP plays leading role in future networks ### Analysis by Globally Distributed Teams - Superimpose significant random data flows ### Grids: Enhancing Research & Learning ### Fundamentally alters conduct of scientific research ∠ "Lab-centric": Activities center around large facility "Team-centric": Resources shared by distributed teams "Knowledge-centric": Knowledge generated/used by a community #### Strengthens role of universities in research - Couples universities to data intensive science - Couples universities to national & international labs - Brings front-line research and resources to students - Exploits intellectual resources of formerly isolated schools - Opens new opportunities for minority and women researchers ### Builds partnerships to drive advances in IT/science/eng HEP ? Physics, astronomy, biology, CS, etc. ∠ Universities ? Laboratories Scientists ? Students Research Community ? IT industry ## CHEPREO: Center for High Energy Physics Research and Educational Outreach Funded September 2003 \$4M (MPS, CISE, EHR, ENG) ### U.S. "Trillium" Physics Grid Projects ### ≥ iVDGL: \$14M (NSF) (2001 – 2006) ### ∠ Basic composition (~150 people) ≥ PPDG: 10 universities, SDSC, 5 labs ∠ iVDGL: 18 universities, SDSC, 4 labs, foreign partners Expts: BaBar, D0, STAR, Jlab, CMS, ATLAS, LIGO, SDSS/NVO ### GriPhyN: CS research, Virtual Data Toolkit (VDT) development ∠ PPDG: "End to end" Grid, services, monitoring, analysis ≥ iVDGL: Grid laboratory deployment, university Tier-2 resources HENP experiments provide frontier challenges ### UltraLight ### Unified Infrastructure: Computing, Storage, Networking - Caltech, UF, FIU, UM, MIT - SLAC, FNAL, BNL - Int'l partners - Cisco, Level(3), Internet2 ### Grid2003: A Path to Open Science Grid? #### **∠**Yes Grid2003 proved that a prototype production Grid could be built #### but much more is needed - ✓ Security, user account management - Multiple Virtual Organizations - Storage and cluster management - Ubiquitous monitoring, accounting - Scheduling - ✓ Integration of databases, optical networks - Heterogeneity (IA64, other Linux flavors) - More and different kinds of applications ### LCG: LHC Computing Grid Project - ∠A persistent Grid infrastructure for LHC experiments - Matched to decades long research program of LHC - ∠ Prepare & deploy computing environment for LHC expts - Common applications, tools, frameworks and environments - ∠ Deployment only: no middleware development - Move from testbed systems to real production services - Operated and supported 24x7 globally - Computing fabrics run as production physics services - A robust, stable, predictable, supportable infrastructure ### LCG Activities - Relies on strong leverage - **∠** CERN IT - LHC experiments: ALICE, ATLAS, CMS, LHCb - Grid projects: Trillium, EU DataGrid, EGEE - Close relationship with EGEE project - ∠ EGEE will create EU production Grid (funds 70 "partners") - Middleware activities done in common (same manager) - ∠ LCG deployment in common (LCG Grid is EGEE prototype) - ∠LCG-1 deployed (Sep. 2003) - ▼ Tier-1 laboratories (including FNAL and BNL) - ∠LCG-2 in process of being deployed #### Organisation Européenne pour la Recherche Nucléaire European Organization for Nuclear Research ### Sep. 29, 2003 announcement PR13.0 29.09.200 # LHC Computing Grid Goes Online Renovation of the Computer Centre at CERN at this moment which "looks like a grid"... The world's particle physics community today announced the launch of the first phase of the <u>LHC computing Grid (LCG)</u>. The LCG is designed to handle the unprecedented quantities of data that will be produced by experiments at CERN's <u>Large Hadron Collider (LHC)</u> from 2007 onwards. "The LCG will provide a vital test-bed for the new Grid computing technologies that are set to revolutionise the way scientists use the world's computing resources in areas ranging from fundamental research to medical diagnosis," said Les Robertson, CERN's LCG project manager. The computational requirements of the experiments that will operate at the LHC are enormous. Some 12-14 petabytes of data will be generated each year, the equivalent of more than 20 million CDs. Analysing this data will require the equivalent of 70,000 of today's fastest PC computers. The LCG wi meet these needs by deploying a worldwide computational Grid, integrating the resources of scientific computing centres spread across Europe, America and Asia into a global virtual computing service. The first phase of the project, LCG-1, will operate a series of prototype services, gradually increasing in scale and complexity as its builders develop an understanding of the functional and operational complexities involved in building a Grid of such unprecedented scale. LCG-1 uses so-called 'middleware developed mainly by the <u>European Data Grid</u> project in Europe and the Globus, Condor and related projects contributing to the Virtual Data Toolkit in the US. It allows physicists to access worldwide distributed computing resources from their desktops as if they were local. ### Current LCG-1 Sites ### Grid2003 and Beyond (2) ### Coordination with LHC Computing Grid - Federating Grid2003 resources with LCG - Participate in global "data challenge" exercises #### ∠ CS, LIGO, Astronomy, Biology, ... #### Coordinated education/outreach - QuarkNet, GriPhyN, iVDGL, PPDG, CMS, ATLAS - CHEPREO center at Florida International U - ✓ Digital Divide efforts (Feb. 15-20 Rio workshop)